Integration of Models in a Risk Assessment Framework - Regional Air Impact Modeling Initiative (RAIMI)

U.S. EPA Region 6

Multimedia Planning and Permitting Division

July 2003

COMMUNITY LEVEL ASSESSMENTS - REGIONAL PERSPECTIVE

- Significant Intermingling of Industry and Neighborhoods
- National Scale Studies Continue to Flag Problems in Several Region 6 States
- > Scale of Issues Too Large to Ignore
- ➤ Holistic Answer Needed to Bottom-Line Questions
- Multi-program/Cross Media
- Receptor-based Approach

REGION 6'S SOLUTION FOR DEVELOPING CAPABILITIES TO DO LOCALIZED ASSESSMENTS

Regional Air Impact Modeling Initiative (RAIMI)

Risk-based Prioritization Tool Set and Project Platform to Develop Multimedia Solutions to Environmental Problems

REGIONAL AIR IMPACT MODELING INITIATIVE (RAIMI)

Design Strategy considerations

- Provide A Consistent Means By Which Permitting Authorities Could Account For And Assess Potential Health Effects To Multiple Contaminants From Multiple Sources
- Evaluate And Demonstrate Protectiveness Of Cross Program (e.g., RCRA, CAA, Exempt) Permitting Decisions And Support Holistic, Tailored Permit Strategies
- Calculate And Track Risks From Literally Hundreds Of Sources And Contaminants
- Provide Necessary Information To Prioritize And Identify Solutions, For Sources Resulting In Unacceptable Risks, At A Community Level Of Resolution, And Generated In A Fully Transparent Fashion Such That Risk Levels Are Traceable To Each Contaminant, Each Pathway, And Each Source

DETERMINING PROJECT OBJECTIVES

Guiding Factors in Determining Project Objectives- **USABILITY** and **UTILITY**

- Defensible-relies on approved methods
- Numerically correct and consistent
- Time efficient (month vs. year timeframe to complete)
- Cost efficient (tens of thousands vs. hundreds of thousands)
- Flexible-analyze variations/what if's
- Provides interim utility (useful data for trending, flags potential problems, etc.)
- Directly applicable to end user's needs
- Directly supports solution implementation

RAIMI - Conceptual Model

Regional Air Impact Modeling Initiative (RAIMI)

Emissions Inventories

- •State/ Federal Databases (e.g., PSDB, NTI, TRI)
- •Database Digestion /
 Formatting tools –
 Data Miner
- Emissions Visualization
- •Emissions Tracking Database (ETD)

Air Dispersion Modeling

- Pre-processing tools
 - A B
 - AMP
- Unit Emission Rate
- Universal Grid

Results and Solutions Management

- Source/Unit Specific
- •GIS Platform (Risk-MAP) enhances:
- risk communication
- risk management
- data gap evaluation
- Bounding/Trending
- Waste Minimization

EMISSIONS CHARACTERIZATION

Example Objectives Specific to Emissions Characterization

- Obtain necessary data as inputs to complete air and risk modeling;
- Obtain resolution and quality of data to support source-specific prioritization and decision making;
- ➤ Identify and track key source attributes to support trending analysis
- Support attribution profiling (source/contaminant/exposure pathway)

EMISSIONS CHARACTERIZATION

Emissions Data Sources

Potential Data Source	Maintained By	Format
National Emissions Inventory (NEI)	U.S.EPA	Digital
Toxic Release Inventory (TRI)	U.S. EPA	Digital
Aerometric Information Retrieval System (AIRS)	U.S. EPA	Digital
RCRA Hazardous Waste Files	U.S. EPA and State	Hard copy
RCRA Information System	U.S. EPA	Digital
State Emissions Inventory	State	Digital
New Source Review Permit Files	State	Hard copy
Title V Permit Applications	State	Hard copy
Table 1(a) forms		
Facility files and records	Facility	Hard copy

EMISSIONS CHARACTERIZATION

Emissions Data Needs Modeling

Location (North American Datum 1983)

Source dimensions (diameter or area)

Elevation (base and release height)

Exit gas velocity

Exit gas temperature

Control device information

Particle size distribution and density

Contaminant name and CAS number

Speciated emissions rate

Air Risk

V

 \checkmark

V

V

V

V

Emissions Characterization Component

DATA MINER

- > Emissions data query tool
- > Used to extract data from extremely large emissions databases
- > Exports data directly to GIS platform

Data Miner — Example Capabilities

Data Miner — Emissions analysis tool developed as part of RAIMI

Emissions Characterization Component

Cont.,

ETD: Emissions Tracking Database

- String of inter-linked database tables
- Database structure and functionality designed to support cumulative-type assessments requiring large capacity and high resolution of results for solution management

Geo-location

Emissions Characterization Component

UTM NAD 27 Locations – Incorrect!

UTM NAD 83 Locations – Concett

AIR MODELING

Selection Criteria for Air Model

Comparison of Model Capabilities:

	ASPEN	ISCST3	AERMOD	CALPUFF
Source types	Sufficient	Sufficient	Sufficient	Extensive
Grid node coverage	Sufficient (t = 1)	Sufficient $(t = 10^2)$	Sufficient $(t = 10^2)$	Sufficient $(t = 10^3 - 10^4)$
Site features	Minimal	Sufficient	Sufficient	Extensive
Weather variations	Minimal (single site – annual)	Sufficient (single site – hourly)	Sufficient (single site – hourly)	Extensive (multi site – hourly)
Complex processes	Minimal (factoring)	Sufficient (all processes)	Minimal (no deposition)	Extensive (all processes)
Widely accepted	Minimal (regulatory)	Extensive (20+ years)	Minimal (new model)	Sufficient (proprietary)

Air Modeling Component

- > "Single-pass" air modeling for each source
 - Provides all necessary air modeling data to support current and anticipated future risk modeling needs
 - "Unit emission rate" enables one set of model runs for modeling each emission source to accommodate any combination of emissions scenarios (such as reported actual emissions, permitted allowable emissions, revised quantities of emissions due to operational changes, or inclusion of new contaminants in the emissions profile)
 - "Emissions partitioning" provides phase-specific modeling runs (vapor, particle, particle-bound, mercury)

Air Modeling Component

Applies "Universal Grid"

- > Standardized Geographic Coordinate System all data is stored in NAD 83 Latitude/Longitude curvilinear.
- As needed by applications, data is projected into required coordinate system (air model component is performed in UTM rectilinear coordinates, and results are presented in UTM)
- ➤ Point-to-Point Alignment of Calculation Nodes all grid nodes in the source-specific air model runs are specified at a 3-arc-second intersection to avoid data interpolation

Air Modeling Component

AMP (Site Characterization Tool)

- > Processes source specific site parameters
- > Create air model input files
- > Creates universal grid with terrain elevations surrounding each source
- Processes Met files using EPA's Meteorological Processor for Regulatory Models (MPRM)

AIR2GIS

 Converts air modeling plot files for import into GIS platform

Air Dispersion Model (ISCST3, AERMOD, CALPUFF)

RISK MODELING

Selection Criteria for Risk Model - Comparison of Model

Capabilities

	EMS-HAPs	NATA	RAIMI (Risk-MAP)	HARP	RSEI
Open Architecture			1		
Localized/National	Intermediate	National	Localized	Localized	National
Resolution	Urban Area	County	Community		
Attribution					Facility
GIS-Based	1	1	1	✓	✓
Supports Solutions Management					
Micro-exposure		√			√
Population Data	Census		Census LandScan	Census	Census
Author	EPA	EPA – OAQPS	EPA – Region 6	CAL – EPA	EPA

Risk Modeling Component –

Risk-MAP

- Risk-modeling module that work as an extension for ArcView 8.3.
- Capitalizes on the project management, data-analysis and presentation functions currently integrated into the ArcView GIS platform
- Calculates exposure pathway specific values in a spatially layered data environment
- > Supports capacities typically required of cumulative type studies
- Offers custom visual displaying of interim and final results in traditional (tabular, etc.) and mapped (isopleths, spatial attributes, attribution tracking, etc.) formats to support solution consideration, implementation, and tracking

Cumulative Cancer Risk Contours with Source Specific Attribution Profile for Residential Hotspot

Cumulative Cancer Risk Contours with Source Specific Attribution Profile for Residential Hotspot - (Zoom)

Source Attributes for Conducting Legal Review to Support Solutions Management

Source Attribute Table		
Account No.	JE0017A	
Account Name	Ameripol Synpol Corp.	
Site Name	WasteWater	
Facility Name	Waste water process N1	
Source Type	Fugitive	
Point Name	WSTWTR DISCH TO RT	
Unique Point Name	JE0F011	
EPN	Wastewater	
FIN	F-WWATER	
Permit Status	RCRA – Permit No. 988A	
SIC Code	4534339	
Facility Contact	Bob Smith - 222-222-2222	

Emissions Profile (TPY)

Contaminant	Actual Annual	Actual Allowable
Aniline	12.5	12.5
Benzene	5.5	5.5
1,3Butadiene	11.8	20.5
Carbon Tetrachloride	6.3	6.3

Source Attribute Table		
Account No.	JE0017A	
Account Name	Ameripol Synpol Corp.	
Site Name	Trap 4 – XS99	
Facility Name	Styrene Process Unit	
Plant ID	Tank Sector 9989A	
Point Name	Flare - NE1	
Unique Point Name	JE0F00M	
EPN	T-ESTY	
FIN	FLARE-ESTY	
Permit Status	Grandfathered	
SIC Code		
Facility Contact	Bob Smith - 222-222-2222	

Emissions Profile (TPY)

Contaminant	Actual Annual	Actual Allowable
Formaldehyde	17.2	12.5
Benzene	1.6	5.5
1,3Butadiene	1.8	20.5

STACK
FUGITIVE
FLARE

Nighttime Population Distribution

Land Scan USA Population Data

Diurnal population distribution is critical to understanding the localized nature of exposure.

More than 160,000 people occupy this downtown tract during a typical workday. The same area is almost deserted during nighttime hours.

Population and Risk Averaging

RAIMI – Solutions Management and Tracking Component

- Prioritize Sources Select source type, contaminant, neighborhood, facility
- ➤ Verification Verify Source location, emission profile, toxicity factors
- Refinement Identify data gaps, secondary formation, bounding analysis
- ➤ Legal Review Determine permit status, source status, operating conditions

RAIMI – Solutions Management and Tracking Component, Cont.

- > Facility Involvement Solicit facility data, cooperative agreement
- ➤ Identify Risk Management Options —
 Determine acceptable risk levels, review options
- ➤ Implement and Track Solution and Outcomes Perform trending analysis, support GPRA goals